

Listening

Conversation is a two way process and it is
necessary for those involved to be competent
listeners.

Listening is used in a wide variety of different
situations and can serve specific purposes. It is
useful to distinguish between these different
types of listening so that we can be aware of
the demands they make upon the listeners.

Interactive listening

Interactive listening takes place during a
discussion where the role of the speaker and
listener changes rapidly. In these
circumstances participants exercise ‘bidding’
skills using body language, for example:

 raising a hand;
 sitting more upright and forwards; and
 starting to move their lips.

Some individuals will not have acquired these
tacit skills and thus find it difficult to draw
attention to the fact they want to join in. Others
may find it hard to notice subtle moves by group
members and therefore may not ‘let others in’.
An effective way to develop these skills is
through role-playing discussions, with
exaggerated conversational ‘vices’.

Reactive listening

Reactive listening is where listeners follow a set
format, for example:

 a set of instructions may be given which

participants are then expected to act
upon; or

 an extended input of information may be
provided which the listeners are
expected to take in and then respond to.

In interactive and reactive listening the
emphasis is on following the meaning of the
speaker. Differences are often in the degree of
formality and the status of the speaker.

Discriminative listening

Discriminative listening is where listeners have
to discriminate between and identify sounds
rather than meaning, for example:

 phonic sounds for spelling or reading
purposes; or

 environmental/musical sounds.

Appreciative listening

Appreciative listening is where listeners listen
for aesthetic pleasure, perhaps to musical or
environmental sounds, for example:

 the rhythm or sounds of words in poems
and stories; or

 other languages or accents.

Exercise

Paired listening

Participants get into pairs. One of them talks for two minutes about what they did the night before and
their plans for the evening.

The other is instructed to either listen using the listening skills that can be outlined in a discussion prior
to the exercise, or to act as if they are not listening, using body language that would suggest they are
uninterested in the speaker.

The group then discuss the exercise.

Prompts are used such as:

‘How did you know you were/were not being listened to?’

‘How could you tell?’ ‘What skills did you use to show someone you were listening?’

‘How did it feel if you weren’t being listened to?’

This exercise gets participants thinking about what is important when listening and how to show
someone you are listening to them.

Consider the following levels, which one do you use?

1 Passive Listening
Noise in the background – not listening

2 Pretend Listening
Responding with nods, smiles and grunts but not really taking
it in

3 Biased Listening
“Selective” - Selecting the bits you want to hear and ignoring
the other person’s views.

4
Misunderstood

Listening

unconsciously overlaying your own interpretations and making
things fit when they don't

5 Attentive Listening
personally-driven fact gathering and analysis often with
manipulation of the other person

6 Active Listening
understanding feelings and gathering facts for largely selfish
purposes

7
Empathetic
Listening

understanding and checking facts and feelings, usually to
listener's personal agenda

8
Facilitative
Listening

listening, understanding fully, and helping, with the other
person's needs uppermost

